

Contents lists available at ScienceDirect

EBioMedicine

journal homepage: www.ebiomedicine.com

Implications of Genetic and Epigenetic Alterations of *CDKN2A* (p16^{INK4a}) in Cancer

Ran Zhao ^a, Bu Young Choi ^b, Mee-Hyun Lee ^{a,*}, Ann M. Bode ^c, Zigang Dong ^{a,c,**}

- ^a China-US (Henan) Hormel Cancer Institute, No.127, Dongming Road, Jinshui District, Zhengzhou, Henan 450008, China
- ^b Department of Pharmaceutical Science and Engineering, Seowon University, Cheongju 361-742, South Korea
- ^c The Hormel Institute, University of Minnesota, Austin, MN 55912, USA

ARTICLE INFO

Article history: Received 10 February 2016 Received in revised form 1 April 2016 Accepted 14 April 2016 Available online 3 May 2016

Keywords: CDKN2A p16^{INK4a} Genetic alterations Epigenetic alterations Cancer

ABSTRACT

Aberrant gene silencing is highly associated with altered cell cycle regulation during carcinogenesis. In particular, silencing of the *CDKN2A* tumor suppressor gene, which encodes the p16^{INK4a} protein, has a causal link with several different types of cancers. The p16^{INK4a} protein plays an executional role in cell cycle and senescence through the regulation of the cyclin-dependent kinase (CDK) 4/6 and cyclin D complexes. Several genetic and epigenetic aberrations of *CDKN2A* lead to enhanced tumorigenesis and metastasis with recurrence of cancer and poor prognosis. In these cases, the restoration of genetic and epigenetic reactivation of *CDKN2A* is a practical approach for the prevention and therapy of cancer. This review highlights the genetic status of *CDKN2A* as a prognostic and predictive biomarker in various cancers.

© 2016 The Authors. Published by Elsevier B.V. This is an open access article under the CC BY-NC-ND license (http://creativecommons.org/licenses/by-nc-nd/4.0/).

Contents

1.	introa	uction	3 I			
2.	Geneti	ic alterations of CDKN2A in various cancers	32			
	2.1.	Lymphoma	33			
	2.2.	Skin cancer and melanoma	33			
	2.3.	Head and neck cancer	33			
	2.4.	Pancreatic cancer	33			
	2.5.	Lung cancer	33			
	2.6.	Esophageal cancer	33			
	2.7.	Gastric cancer	33			
	2.8.	Colorectal cancer	34			
	2.9.	Ovarian cancer	34			
	2.10.	Prostate cancer	34			
	2.11.	Renal cell carcinoma	34			
3.	Molec	ular switches associated with p16 ^{INK4a} aberrations	34			
4.	Epiger	netic induction of CDKN2A	35			
	4.1.	Induction of CDKN2A by regulatory genes				
	4.2.	Induction of p16 ^{INK4a} by reagents	35			
5.	Conclu	ısion	37			
Outs	tanding	g questions	37			
Sear	egy and selection criteria	37				
Fina	ncial su	pport	37			
Disc	losure c	of potential conflicts of interests	37			
Authors' contribution						

^{*} Correspondence to: M.-H. Lee, China-US (Henan) Hormel Cancer Institute, No.127, Dongming Road, Jinshui District, Zhengzhou, Henan 450008, China.

^{**} Correspondence to: Z. Dong. The Hormel Institute, University of Minnesota, 801 16th Ave NE, Austin MN55912, USA. E-mail addresses: mhlee@hci-cn.org (M.-H. Lee), zgdong@hi.umn.edu (Z. Dong).

1. Introduction

Cancer comprises a collection of complex genetic and epigenetic diseases that arise through multistep processes (Tallen and Riabowol, 2014). Tumor cells acquire common properties, including unlimited proliferation potential, self-sufficiency in growth signaling, neovascularization for nutrient and oxygen supply, and resistance to anti-proliferative and apoptotic stimuli (Hanahan and Weinberg, 2011). In resting cells, the cell cycle is strictly managed by a set of regulatory proteins that control the various cell cycle checkpoints (Collado et al., 2007; Collins et al., 1997). This cell cycle machinery is often deregulated in cancer as a consequence of the silencing of various tumor suppressor genes (Collins et al., 1997; Tallen and Riabowol, 2014). In fact, loss of tumor suppressor genes and their encoded proteins through deletion, inactivating mutations, epigenetic silencing or post-translational modification results in tumorigenesis. The progression of the mammalian cell cycle from G1 to mitosis is regulated by various cyclin proteins and their catalytic subunits referred to as cyclin-dependent kinases (CDKs) (Nabel, 2002). A family of cyclin–CDK inhibitor proteins (CDIs), which bind and inactivate the CDKs, has been isolated. This family includes the p16^{INK4a}, p21^{CIP1}, p27^{KIP1}, and associated proteins p15^{INK4b}, p18^{INK4c}, p19^{INK4d} and p57^{KIP2} (Nabel, 2002). These proteins potentially act as tumor suppressors and their inactivation corresponds with human carcinogenesis.

One of the tumor suppressor proteins that is inactivated in cancer is the p16^{INK4a} protein, which is encoded by the *cyclin-dependent kinase inhibitor 2A* (*CDKN2A*) or *multiple tumor suppressor 1* (*MTS1*) gene (Fig. 1) (Witcher and Emerson, 2009). The *CDKN2A* gene is located within the frequently deleted chromosomal region 9 of p21 (Gil and Peters, 2006). This gene (8.5 kb full length) contains two introns and three exons and encodes the p16^{INK4a} protein. The p16^{INK4a} protein is a protein consisting of 156 amino acids with a molecular weight of 16 kDa and is a negative regulator of the cell cycle (Serrano et al., 1993). In addition to p16^{INK4a}, *CDKN2A* encodes a completely unrelated tumor

suppressor protein, alternate open reading frame (ARF or p19Arf in mice), which interacts with the p53 regulatory protein, mouse double minute 2 homolog (MDM2) (Pomerantz et al., 1998). The simple tandem arrangement is complicated by the presence of an additional exon 1\beta, which is transcribed from its own promoter. The resulting RNA incorporates exons 2 and 3, but specifies a distinct protein because the exons are translated by an alternative reading frame. Thus, while exons 2 and 3 are shared by the two mRNAs, they encode different protein products, p16^{INK4a} and ARF (Quelle et al., 1995). The specific binding of the p16^{INK4a} protein to CDK4 or CDK6 induces an allosteric conformational change in these proteins and inhibits the formation of the complex between CDK4 or 6 and cyclin D (Serrano et al., 1993). The lack of this complex formation maintains the retinoblastoma protein (Rb) in its hypo-phosphorylated and growth-suppressive states. This leads to the induction of G1 phase cell cycle arrest through the formation of the Rb/E2Fs-repressive complex (Fig. 1) (Weinberg, 1995). The loss of p16^{INK4a} is increasingly common with advancing stages of various neoplasms, suggesting that p16^{INK4a} inactivation may contribute to cancer progression. The frequent inactivation of $p16^{INK4a}$ induced by homozygous deletion or promoter hyper-methylation and point mutation has been observed in various cancers (Table 1).

Epigenetic alterations are suggested to regulate gene expression without affecting the base sequence. These modifications include genomic DNA-methylation, histone modifications, chromatin remodeling and miRNA/non-coding RNA-induced regulation of gene expression (Hauptman and Glavac, 2013; Portela and Esteller, 2010; Sarkar et al., 2015). The *polycomb group* (*PcG*) genes, first identified in *Drosophila melanogaster*, encode the highly conserved PcG proteins, which form two large macromolecular complexes classified as polycomb repressive complex-1 (PRC1) and -2 (PRC2). The PRC1 complex consists of B lymphoma Mo-MLV insertion region 1 homolog (BMI1), mPh1/2, Pc/chromobox (CBX) and RING1A/B, and sustains silencing of chromatin. The mammalian PRC1 might harbor specificity against selecting one of the multiple Pc/CBX homologs. The PRC2 complex is composed of

Fig. 1. Schematic structure of the INK4a/ARF locus and the role of p16^{INK4a} in cells. CDKN2A is produced by alternative splicing of E1, E2 and E3. The p16^{INK4a} protein binds to the cyclin D and CDK4/6 complexes and inhibits the activation of the transcription factor, E2F1, which induces proteins to move from the G1 phase to S phase in the cell cycle.

Table 1Changes of *CDKN2A* in various cancers.

Cancer types	Status of alteration	Frequency (%)	Reference
Gastric lymphoma	Promoter hyper-methylation	29.7% (11/37)	Huang et al. (2007)
Burkitt's lymphoma	Promoter hyper-methylation	72.5% (37/51)	Robaina et al. (2015)
Skin cancer	Promoter hyper-methylation, histone modification	50-70%, 80-90%	Chen et al. (2012a)
	Promoter hyper-methylation	25.9% (15/58)	Kostaki et al. (2014)
Melanoma	Histone modification		Sarkar et al. (2015)
	Promoter hyper-methylation, non-synonymous mutation	25% (15/59), 16% (9/56)	Jonsson et al. (2010)
Head and neck squamous cell	Mutation/promoter hyper-methylation	57% (138/243)	Chung et al. (2015)
carcinoma	Promoter hyper-methylation	54.5% (6/11 cell line) and 66.7% (20/30)	El-Naggar et al. (1997)
Oral cancer	Promoter hyper-methylation	60% (6/10)	Asokan et al. (2014)
Pancreatic adenocarcinoma	Mutation	11.8% (2/17)	Salo-Mullen et al. (2015)
	Promoter hyper-methylation	24.6% (14/57)	Jiao et al. (2007)
Non-small cell Lung cancer (NSCLC)	Homozygous deletion (HD)/mutation/promoter hyper-methylation	53%/13%/33% in cell lines	Tam et al. (2013)
Non-small cell builg cancer (NSCEC)	Mutation/frameshift/HD	19% (12/63)	Marchetti et al. (1997)
	Loss of heterozygocity (LOH)/mutation	13% (5/38)/6% (4/67)	Kuwabara et al. (2011)
Esophageal squamous cell carcinoma	Promoter hyper-methylation	81,7% (210/257)	Chen et al. (2012b)
1 0 1	Deletion	20% (22/106)	Qureshi et al. (2012)
Gastric cancer	Hyper-methylation	81.6% (40/49, EBVaGC), 33.3% (15/45, EBVnGC)	He et al. (2015)
	Promoter hyper-methylation	11.9% (34/285)	Kim et al. (2010)
Colorectal cancer	Promoter hyper-methylation	17.1% (87/497)	Rajendran et al. (2015)
Epithelial ovarian caricnoma	Promoter hyper-methylation	43% (58/134)	Bhagat et al. (2014)
Prostate cancer	Expression of ANRIL, CBX7, and EZH2		Yap et al. (2010)
Prostate cancer	Promoter hyper-methylation	47.6% (10/21)	Ameri et al. (2011)

embryonic ectoderm development (EED), suppressor of zeste (SUZ)12 and enhancer of zeste homolog (EZH)1/2, and initiates repression of target genes by di- and trimethylation of lysine 27 of histone H3 (H3K27me2 and H3K27me3) (Bracken et al., 2007; Cao et al., 2002). Thus, activation of PRC1 and PRC2 induces gene silencing through histone modification ultimately affecting the chromatin structures. Long non-coding RNAs are transcripts longer than 200 nucleotides and lack protein-coding capacity. These RNAs might play a major role in programming the epigenome by cooperating and coordinating with the PcG complexes to impose chromatin states in a dynamic manner

(Aguilo et al., 2011). The purpose of this mini-review is to shed light on the molecular mechanisms of genetic and epigenetic changes in $p16^{INK4a}$ and the implications in carcinogenesis.

2. Genetic alterations of CDKN2A in various cancers

The changes in *CDKN2A*/p16^{INK4a} status are highly variable depending on the type of cancer. The following section describes the mechanisms of p16^{INK4a} inactivation in various cancers (Table 1; Fig. 2).

Fig. 2. Frequency of CDKN2A alterations in various cancer types. Based on the types of aberrant CDKN2A, the bars represent the percentage of changes reported.

2.1. Lymphoma

Several studies have demonstrated that promoter hyper-methylation leads to the loss of p16^{INK4a} expression in lymphoma. Gastric lymphoma is an extra-nodal non-Hodgkin's lymphoma and is associated with 2–8% of all gastric cancers (Alevizos et al., 2012). Huang et al. reported that 26.5% (13 of 49) of primary gastric lymphomas exhibited hyper-methylation of the *CDKN2A* promoter, suggesting that expression of p16^{INK4a} is a clinical risk factor for gastric lymphoma (Huang et al., 2007). Burkitt's lymphoma is a common subtype of B-cell non-Hodgkin's lymphoma in children and adolescents (Molyneux et al., 2012). A recent analysis of 51 Burkitt's lymphoma tumor samples revealed that methylation of the *CDKN2A* promoter occurred in 72.5% of the samples and nuclear expression of the p16^{INK4a} protein remained undetectable in about 41% of the samples (Robaina et al., 2015). In this study, *CDKN2A* promoter methylation was detected in 32 patient samples (80%) at stage III/IV of the cancer (Robaina et al., 2015).

2.2. Skin cancer and melanoma

Solar ultraviolet (UV) radiation is the most common risk factor for the initiation and promotion of melanoma and non-melanoma skin carcinogenesis (de Gruijl, 1999). The CDKN2A gene is a melanoma susceptibility gene and its mutations are present in 20 to 40% of familial and 2 to 3% of sporadic melanomas (Kostaki et al., 2014). The inactivation of CDKN2A in skin cancer involves histone modifications as well as DNA methylation. Chronic exposure of HaCaT skin keratinocytes to UVA radiation has been reported to cause 80 to 90% histone methylation (H3K4m3) and 50 to 70% DNA methylation in the CDKN2A promoter region (Chen et al., 2012a). Deletion of $p16^{INK4a}$ has also been detected in 50% of melanomas and its inactivation by point mutations occurs in about 9% of cases, which correlates with an increased risk of metastases and disease progression. Methylation of the CDKN2A gene promoter occurs in about 5 to 19% of sporadic melanomas, whereas promoter methylation of the gene was found in 27 to 33% of melanoma metastases (Kostaki et al., 2014). In cutaneous melanoma metastases, the CDKN2A promoter is hyper-methylated in about 25% (15/59) of cases and nonsynonymous mutation of the gene was observed in about 16% (9/56) of cases examined (Jonsson et al., 2010).

ANRIL (antisense noncoding RNA in the INK4 locus) mediates a cisacting silencing mechanism. ANRIL binds with PRC1 at the RNA-binding domains of CBX7 and methylates the *CDKN2A* promoter region at H3K27, which inhibits *CDKN2A* gene expression (Sarkar et al., 2015; Yap et al., 2010; Sato et al., 2010).

2.3. Head and neck cancer

Head and neck squamous cell carcinoma (HNSCC) is a heterogeneous disease that arises in the areas of the nasal and oral cavities, pharynx and larynx. Although HNSCC can be caused by infection with human papilloma virus (HPV) (Bishop et al., 2013), approximately 90% of HPV-negative HNSCC tumors exhibit low expression of *CDKN2A*. This is largely due to mutations, loss of heterozygosity, and DNA hyper-methylation of the gene (Veganzones et al., 2015). In one study, 57% of HPV-negative HNSCC from the TCGA (The Cancer Genome Atlas) dataset was due to mutation or loss of the *CDKN2A* gene (Chung et al., 2015). In primary HNSCC with deficient expression of *CDKN2A*, 66.7% (20/30) of the tumors exhibited DNA methylation of the *CDKN2A* promoter. The number of methylations was found to be 4 methylations at exon 1, 7 at exon 2 and 9 each at exons 1 and 2 (El-Naggar et al., 1997).

Oral cancer includes a group of neoplasms affecting any region of the oral cavity, pharyngeal regions and salivary glands. More than 90% of all oral neoplasms are oral squamous cell carcinomas (OSCCs) (Markopoulos, 2012). Genetic alterations in OSCC might activate mutations or methylation of cell cycle regulatory genes, thereby promoting cell survival and proliferation (Al-Kaabi et al., 2014). In OSCC patients,

hyper-methylation of the *CDKN2A* promoter was observed 60% of the time and oral leukoplakia patients also exhibited 60% hyper-methylation in the *CDKN2A* promoter (Asokan et al., 2014).

2.4. Pancreatic cancer

Because of their severe metastatic potential, pancreatic tumors are the most aggressive types of cancer. Expression of *CDKN2A* has been reported to be aberrant in ~95% of pancreatic adenocarcinomas, and approximately 15% of those (El-Naggar et al., 1997) and 24.6% in another study (Jiao et al., 2007) were attributed to promoter hyper-methylation. The *CDKN2A* gene is abnormally methylated in 27% of pancreatic cancer cell lines (Moore et al., 2001). In addition, the mutation of *CDKN2A* occurred 11.8% of the time in hereditary pancreatic cancer patients (Salo-Mullen et al., 2015).

2.5. Lung cancer

Lung cancer is the leading cause of cancer death and most patients with lung cancer suffer from non-small cell lung cancer (NSCLC) (Siegel et al., 2015). Alterations in CDKN2A were examined in 63 NSCLCs samples of which 30 samples were primary resected NSCLCs with metastatic involvement of thoracic lymph nodes and 33 NSCLCs were without lymph node metastases (Marchetti et al., 1997). The analysis revealed that 6 NSCLC tumor samples had somatic aberrations of the CDKN2A gene, including 4 mutations, 1 frame-shift and 1 homozygous deletion (Marchetti et al., 1997). These alterations of CDKN2A were significantly associated with lymph node metastasis of NSCLC. Further analysis of 40 NSCLC adenocarcinoma cell lines revealed that CDKN2A was inactivated in 75% (30/40) of cases including 16 homozygous deletions, 10 methylations and 4 mutations (Tam et al., 2013). In another study, alteration of CDKN2A in NSCLC adenocarcinoma tissue samples was noted as 38% (17/45) and included 10 homozygous deletions, 4 methylations and 3 mutations (Tam et al., 2013).

2.6. Esophageal cancer

Esophageal cancer is the 6th leading cause of cancer death worldwide (Zhang, 2013). Esophageal squamous cell carcinoma (ESCC) is more common in the developing world and arises from the epithelial cells. The promoter region of *CDKN2A* was highly methylated in tissue samples from Chinese subjects (81.7% or 210/257) (Chen et al., 2012b). Among 38 Japanese ESCC samples examined, 13% showed a loss of heterozygosity of the *CDKN2A* gene and 67 tumors showed 6% with *CDKN2A* mutations (Kuwabara et al., 2011). A novel 7 base pair (TCCAGCC) deletion in 22 of 106 (~20%) esophageal tumor samples was observed in exon 2 of *CDKN2A* (Qureshi et al., 2012). An *in silico* study revealed that the deletion of these 7 base pairs resulted in premature termination and caused instability of the p16^{INK4a}/CDK6 complex (Qureshi et al., 2012).

2.7. Gastric cancer

Gastric (stomach) cancer develops in the lining of the stomach. In a meta-analysis of Chinese gastric cancer patients, hyper-methylation of the *CDKN2A* promoter was recorded as 43.3% of the median average (28.3–64.4%), and was significantly correlated with *CDKN2A* promoter methylation and carcinogenesis (Peng et al., 2014; Wang et al., 2014). Infection with the Epstein-Barr virus (EBV) is one risk factor for gastric cancer. EBV-associated gastric carcinoma (EBVaGC) accounts for approximately 8–10% of all gastric carcinomas (Liang et al., 2014). Hyper-methylation of the *CDKN2A* promoter was detected in 81.6% and 33.3% of the EBVaGC and EBVnGC (EBV-negative gastric carcinomas), respectively (He et al., 2015). These findings suggest that a high level of *CDKN2A* promoter methylation is a risk factor for developing EBV-associated gastric cancers. Another important etiologic factor for gastric carcinogenesis is *Helicobacter pylori* (*H. pylori*) infection. Matsusaka et al. demonstrated that *H. Pylori* infection promotes *CDKN2A* DNA methylation

from 21.3% to 45.0%, which correlates with poor tumor differentiation, increased lymph node metastasis, and lower survival rates of gastric cancer patients (Matsusaka et al., 2014; Qu et al., 2013).

2.8. Colorectal cancer

The development of colorectal cancer involves genetic and epigenetic changes of several tumor suppressor genes, including *CDKN2A* (Chan et al., 2002). Similar to other cancers, the *CDKN2A* gene is silenced through promoter hyper-methylation during the course of colorectal cancer pathogenesis (Kim et al., 2010). Kim et al. reported that promoter methylation of *CDKN2A* occurred in 11.9% of 285 sporadic colorectal cancer patients. Among these *CDKN2A* hyper-methylated cancer patients, 10.6% of 264 patients exhibited microsatellites with low frequency, whereas 28.6% of 21 patients showed microsatellites with high frequency (Kim et al., 2010). In another study, *CDKN2A* promoter methylation occurred in 17.1% of 497 patients and its regulation was highly associated with poor survival in stage II and III colorectal cancer patients treated with adjuvant fluoropyrimidine (Lee et al., 2015). The prognostic value of concurrent methylation of the *CDKN2A* promoter was associated with gender variation and was significant only in male patients (Lee et al., 2015).

2.9. Ovarian cancer

Ovarian cancer is the most common form of gynecological cancer and a leading cause of cancer-related mortality among women (Jayson et al., 2014). This cancer is diagnosed usually at an advanced stage and has a high rate of recurrence (Hennessy et al., 2009). In a recent study, Bhagat et al. demonstrated that the frequency of *CDKN2A* promoter methylation was 43% in 134 invasive cancer cases including 22% of 23 low malignancy patient tumors and 42% of 26 benign cases (Bhagat et al., 2014). Down-regulation of *CDKN2A* mRNA expression and hypermethylation of the *CDKN2A* promoter are significantly associated.

2.10. Prostate cancer

Prostate cancer presents mostly as adenocarcinomas and is the second leading cause of cancer death in men (Siegel et al., 2015). Silencing of the *CDKN2A* gene plays a critical role in prostate cancer progression. Methylation of the *CDKN2A* promoter has been reported to occur in 47.6% of 21 patients with poor prognosis (Ameri et al., 2011). Epigenetically, ANRIL and H3K2me are involved and alternatively bind with CBX7 of PRC1, thereby repressing *CDKN2A* gene transcription (Yap et al., 2010).

2.11. Renal cell carcinoma

Accumulation of various genetic aberrations, including the *CDKN2A* gene, underlies the development of renal cell carcinomas (Dulaimi et al., 2004). Evaluation of the methylation status of the promoter CpG island of *CDKN2A* and immunohistochemical detection of the p16^{INK4a}-encoded

protein in 57 patients with renal carcinomas revealed that the *CDKN2A* gene was hyper-methylated in 22.9% of patients and none of them expressed the p16^{INK4a} protein product (Vidaurreta et al., 2008). The lack of p16^{INK4a} protein expression was detected in 52.9% of the tumors, suggesting the involvement of another genetic alteration or post-transcriptional modification of the protein (Vidaurreta et al., 2008).

3. Molecular switches associated with $p16^{INK4a}$ aberrations

The inactivation of CDKN2A in cancer is neither an isolated event nor does it appear to have a direct link with carcinogen exposure (Table 2). Analysis of the current literature reveals that promoter methylation of CDKN2A is not associated with HPV infection, which is a cause of head and neck squamous cell carcinomas (Chung et al., 2015). However, the epigenetic changes in CDKN2A are associated with simultaneous genetic or epigenetic alterations in other cancer-related oncogenes or tumor suppressor genes (Veganzones et al., 2015; Chung et al., 2015; Kostaki et al., 2014; Tam et al., 2013; Wilson et al., 2010; Jonsson et al., 2010). Thus, the study of the concordance between p16^{INK4a} inactivation with other tumor-related genetic/epigenetic lesions could provide new avenues for developing anticancer therapies. Tam et al. have demonstrated that mutations of the epidermal growth factor receptor (EGFR) and KRAS are major oncogenic drivers in the pathogenesis of lung adenocarcinomas. The mutation of EGFR is reportedly associated with CDKN2A homozygous deletion or mutation, whereas KRAS mutation is related to hyper-methylation of the CDKN2A promoter (Tam et al., 2013). However, changes in STK11 (also known as LKB1), a gene frequently mutated in lung adenocarcinomas, have no impact on CDKN2A inactivation mechanisms (Tam et al., 2013). Veganzones and colleagues investigated the frequency of simultaneous methylation of CDKN2A and hMLH1, a gene that encodes a DNA repair enzyme, in colorectal cancer patients with microsatellite instability (MSI) (Veganzones et al., 2015). The outcome of the analysis of 51 samples of MSI-positive sporadic colorectal cancer was expressed by a new variable referred to as combined methylation of CDKN2A and hMLH1 (CMETH2). Results indicated that 17 of 51 patients (33.3%) tested positive for CMETH2 expression, which was associated with poorly differentiated tumors in proximal locations. The clinicpathological implication of CMETH2 was reflected in the overall survival of patients with distal tumors (Veganzones et al., 2015).

Histone modification, especially histone 3-lysine-9 methylation (H3K9) is a common mechanism of transcriptional repression of gene expression (Yoruker et al., 2012). SETDB1, which belongs to the family of SET domain histone methyltransferases including Suv39H, EZH2 and G9a, contains a highly conserved motif of 150-amino acids and is involved in the modulations of chromatin structure (Yang et al., 2002). The SETDB1 protein structure contains a CpG DNA methyl-binding domain, which regulates H3K9 methylation activity (Ceol et al., 2011). The CpG island methylation of the *CDKN2A* gene promoter and expression of SETDB1 in sporadic cutaneous melanomas are highly correlated with histologic prognostic parameters (Kostaki et al., 2014).

Table 2Genes and factors correlated with changes in *CDKN2A*.

Genes/Factors	Cancer types	Note	Reference
HPV	Head and neck squamous cell carcinoma	CDKN2A alteration in non-HPV-cancer	Chung et al. (2015)
EGFR	Lung adam consinous	CDKN2A homozygous deletion or mutation is correlated with EGFR mutation	Town et al. (2012)
KRAS	Lung adenocarcinoma	Hypermethylation of CDKN2A promoter is correlated with KRAS mutation	Tam et al. (2013)
hMLH1 (human mutL homolog 1)	Colorectal cancer (microsatellite instability)	Hypermethylation of both CDKN2A and hMLH1 is 33.3% (17/51)	Veganzones et al. (2015)
SETDB1	(Sporadic cutaneous) Melanoma	Cytoplasmic SETDB1 expression correlates with higher frequency of CDKN2A methylation and p16 ^{INK4A} expression	Kostaki et al. (2014)
NRAS	Cutaneous melanoma	NRAS-mutated tumors have <i>CDKN2A</i> promoter methylation (52%, 12/23)	Jonsson et al. (2010)
SNF5	-	Inactivation of H3K27 tri-methylation of CDKN2A by EZH2 in deficient SNF5	Wilson et al. (2010)

Methylation of the *CDKN2A* promoter is associated with 52% (12/23) of *NRAS*-mutated cutaneous melanomas compared with *BRAF*-mutated (7%, 2/27) tumors (Jonsson et al., 2010). EZH2, a histone methyltransferase and a catalytic subunit of the PRC2 polycomb repressor, mediates gene silencing by tri-methylating H3K27 of various target gene promoters (Bracken et al., 2007; Cao et al., 2002). SNF5, one of the core subunits of Brahma-associated factor (BAF) chromatin remodeler complexes, down-regulates EZH2 transcription (Wilson et al., 2010). Thus, the loss of SNF5 function leads to increased EZH2 expression, thereby repressing the expression of *CDKN2A* through the tri-methylation of H3K27 in the *CDKN2A* promoter region (Wilson et al., 2010).

4. Epigenetic induction of CDKN2A

Reactivation of silenced *CDKN2A* or the inhibition of epigenetic repression of the gene could be a rational strategy for the prevention or treatment of various cancers. While epigenetic silencing of *CDKN2A* is caused by DNA hyper-methylation and histone modification (Bracken et al., 2007; Cao et al., 2002; Collado et al., 2007), restoration of p16^{INK4a} transcriptional activation can be achieved by a set of intracellular regulatory genes as well as a series of small molecule epigenetic modifiers (Table 3, Figs. 3, 4) (Crea et al., 2009; Feng et al., 2009; Hassler et al., 2012; Kollmann et al., 2011; Li et al., 2013a; Majid et al., 2008; Nandakumar et al., 2011; Valdez et al., 2015; Zhang and Tong, 2014).

4.1. Induction of CDKN2A by regulatory genes

The FOXA1 (Forkhead box A1) protein is a transcription factor that regulates the expression of p16^{INK4a} (Li et al., 2013a; Zhang and Tong, 2014). In hormone-dependent cancers, such as breast and prostate cancers, the expression of FOXA1 is positively correlated with the expression of p16^{INK4a}, but inhibits the expression of EZH2, which is a component of PRC2 and an epigenetic repressor of *CDKN2A* (Nanni et al., 2006). FOXA1 directly binds to the C-terminal histone-binding motif and inhibits EZH2 methyltransferase activity, thereby inducing the expression of p16^{INK4a} and suppressing cancer cell growth (Zhang and Tong, 2014).

ZBP-89, a four-zinc finger transcription factor, plays a role in the regulation of target genes by binding to the GC-rich DNA elements (Wu et al., 2007). ZBP-89 directly recruits histone deacetylase-3 (HDAC3) to the CDKN2A promoter and represses the expression CDKN2A by histone hypo-acetylation (Feng et al., 2009). Therefore knockdown of ZBP-89

(ZBP-89i) by a specific small interfering RNA vector induced the expression of p16^{INK4a} and cell senescence in NCI-H460 human lung cancer cells by promoting histone acetylation (Feng et al., 2009).

Jmjd3 (jumonji domin containing 3) is a histone lysine demethylase, which especially works to remove the tri-methylation of histone H3 at lysine 27. Jmjd3 induces expression of p16^{INK4a} and senescence of Schwann cells under the conditions of nerve regeneration and tumorigenic stimulation (Gomez-Sanchez et al., 2013). The UHRF1 (ubiquitin-like plant homeobox domain (PHD) and RING finger containing 1) protein interacts with DNA methyltransferase 1 (DNMT1) and recognizes hemi-methylated CpG dinucleotides through its SRA (SET- and RING-associated domain) region (Bostick et al., 2007). The aromatic cage mutant of tandem tudor domain (TTD, 124–285 aa) within UHRF1 cannot bind to H2K9me3 and therefore induces the expression of p16^{INK4a} (Nady et al., 2011).

The c-Jun protein is a component of activator protein (AP)-1 and a common regulator of cell cycle components and was reported to have a direct role in regulating gene transcription of *e.g.*, p53 and cyclin D1. Although JunB, as a tumor enhancer, reportedly inhibits promoter methylation of *Cdk6* in BCR-ABL-induced leukemia (Ott et al., 2007), binding of c-Jun to the promoter region shows a protective function and prevents methylation and silencing of these genes. Because the promoter region of the *CDKN2A* gene includes binding sites for AP-1, c-Jun can inhibit methylation of the *CDKN2A* promoter (Kollmann et al., 2011)

4.2. Induction of p16^{INK4a} by reagents

A number of natural and synthetic small molecule modifiers of epigenetic regulation of gene expression have been identified (Fig. 4). Many of these small molecules are capable of restoring the expression of p16^{INK4a} in various cancers. Genistein, an isoflavone present in soybean, is a cancer chemopreventive agent that inhibits cell proliferation and induces apoptosis (Gullett et al., 2010). Li et al. reported that genistein represses early breast tumorigenesis through epigenetic regulation of *CDKN2A* by impacting histone modifications as well as by recruiting the BMI1-c-MYC complex to the regulatory region in the *CDKN2A* promoter (Li et al., 2013b). In prostate cancer, treatment with genistein increased acetylated histones 3 and 4 of the *CDKN2A* transcription start sites (Majid et al., 2008). Thus, soybean products containing genistein might be useful in preventing breast and prostate cancer through transcriptional activation of *CDKN2A* by modulating its epigenetic silencing (Li et al., 2013b; Majid et al., 2008). Sulforaphane, a major component

Table 3 Epigenetic induction of p16^{INKa}.

	Inducer	Mechanisms	Cancer types	References
	FOXA1	EZH2 inhibition	Breast cancer and prostate cancer	Zhang and Tong (2014), Li et al. (2013a)
	Si-ZBP-89	HDAC3 inhibition	NCI-460 human lung cancer cells	Feng et al. (2009)
Genes	Jmjd3	Histone demethylation	Neurofibroma Schwann cells	(Gomez-Sanchez et al. (2013)
	Mutant UHRF1	H3K9me3 inhibition		Nady et al. (2011)
	c-JUN	Protect DNA methylation		Kollmann et al. (2011)
		Induction of histone acetyl transferase (HAT)	Prostate cancer	Majid et al. (2008)
	Genistein	Modification of histone and Inhibition of binding BMI1 and c-MYC to CDKN2A promoter	Breast cancer	Li et al. (2013b)
	Sulforaphane (SFN)	HDAC3 inhibition by induction of Nrf2	Colon cancer	Rajendran et al. (2015)
	EGCG	DNA demethylation and histone acetylation	Skin cancer cell	Nandakumar et al. (2011)
	TSA	HBP1 transcription factor acetylation		Wang et al.1 (2012)
	EGCG and TSA	DNA demethylation	Lymphoma	Wu et al. (2013)
Compounds	TSA and 5-aza-2'- deoxycytidine	DNA demethylation	Epstein–Barr virus-associated gastric cancer cells	He et al. (2015)
	5-aza-2'- deoxycytidine	DNA demethylation	Large cell lymphoma	Hassler et al. (2012)
	5-aza-2'- deoxycytidine and irinotecan	DNA demethylation	Colorectal cancer cells	Crea et al., (2009)
	Cladribine, clofarabine	DNA demethylation	Acute myeloid leukemia	Valdez et al. (2015)
	Doxorubicin, FUMI (5-fluorouracil + mitomycin C)	DNA demethylation	Breast cancer	Klajic et al. (2014)

Fig. 3. The epigenetic induction of p16^{INK4a} by regulatory genes. FOXA1, Si-ZBP-89, Jmjd3, Mutant UHRF1 and c-JUN induce p16^{INK4a} protein expression by re-activation of the *CDKN2A* promoter.

of broccoli and other cruciferous vegetables, is an inducer of nuclear factor erythroid 2 (NF-E2)-related factor 2 (Nrf2), which regulates the transcriptional activation of a battery of genes encoding various phase 2 detoxification enzymes (Fahey et al., 1997; Kensler et al., 2013). Rajendran et al. reported that Nrf2 wildtype mice showed a higher incidence of colon tumors than Nrf2 heterozygous ($Nrf2^{+/-}$) mice when treated with 1,2-dimethylhydrazine. Tumors from wildtype mice exhibited higher HDAC3 levels globally and deregulated p16^{INK4a} levels locally. Treatment with sulforaphane markedly reduced the tumor burden in wildtype mice but not in $Nrf2^{+/-}$ mice. Sulforaphane, an inhibitor of HDAC3, a repressor of p16^{INK4a}, induced p16^{INK4a} expression and reduced the tumor burden in this model (Rajendran et al., 2015).

Epigallocatechin-3-gallate (EGCG), a main polyphenol component of green tea, stimulated expression of $p16^{INK4a}$ by inhibiting DNA methylation and increasing histone acetylation in the CDKN2A promoter of human skin cancer cells (Nandakumar et al., 2011). Trichostatin A (TSA) is an HDAC4 inhibitor that elevated the acetylation of HBP1 (K419), a member homologous to the sequence-specific high mobility group (HMG) family of transcription factors, and increased the expression of $p16^{INK4a}$, thereby inducing apoptosis and differentiation (Wang et al., 2012). The combination treatment with inhibitors of DNMTs and HDACs might be a representative therapeutic strategy in cancer. Treatment of CA46 lymphoma cells with EGCG (24 µg/ml) or the combination treatment of EGCG (6 µg/ml) and TSA (15 ng/ml) resulted in lower

Fig. 4. The epigenetic induction of p16^{INK4a} by reagents. Phytochemicals such as genistein, SFN and EGCG and synthetic chemicals, TSA, 5-aza-2'-deoxycytidine, irinotecan, cladribine, clofarabine, doxorubicin, FUMI (5-fluorouracil + mitomycin C) and combinations reactivate p16^{INK4a} protein expression by prohibiting alterations in the *CDKN2A* promoter.

proliferative indices when compared to the other groups. Co-treatment with EGCG and TSA decreased the DNA methylation of *CDKN2A*, which coincided with increased *CDKN2A* mRNA and protein expression. Thus, EGCG and TSA synergistically induced *CDKN2A* expression by reducing promoter methylation, which might decrease CA46 lymphoma cell proliferation (Wu et al., 2013).

5-Aza-2'-dexoycytidine (5-aza-CdR, decitabine, Dacogen®) is a DNMT inhibitor, which has been approved by the Food and Drug Administration (FDA) for the treatment of myelodysplastic syndrome, a hematological malignancy (Scandura et al., 2011). Treatment of anaplastic large cell lymphoma cells with 5-aza-CdR resulted in the inhibition of proliferation through G1 phase cell cycle arrest in vitro and in vivo through re-expression of p16^{INK4a} (Hassler et al., 2012). Furthermore, combination treatment with TSA and 5-aza-CdR exerted synergic cell growth inhibition and apoptosis in EBV-associated gastric carcinoma through the induction of CDKN2A by inhibiting methylation (He et al., 2015). On the other hand, co-treatment with 5-aza-CdR and irinotecan, a topoisomerase-1 inhibitor, caused a more sensitive cytotoxic effect in p53-mutated colon cancer cells, such as HT-29, SW620, and WiDr cells (Crea et al., 2009). The synergistic effect of 5-aza-CdR and irinotecan was significantly associated with topoisomerase I up-regulation by 5aza-CdR, and combined to induce CDKN2A expression through promoter demethylation as well as Sp1 up-regulation. Expression of p16^{INK4a} enhanced cell cycle arrest after irinotecan treatment (Crea et al., 2009).

Cladribine and clofarabine are second-generation analogues of 2'-deoxyadenosine. Fludarabine (Fludara) and Busulfan (Myeran) and are cell cycle non-specific alkylating antineoplastic agents. Although both cladribine and clofarabine induced p16^{INK4a} expression, cladribine was effective at a lower concentration compared to clofarabine (Valdez et al., 2015). The combination of cladribine or clofarabine with fludarabin and busulfan caused synergic cytotoxicity in acute myeloid leukemia. Moreover, the addition of panobinostat, an HDAC inhibitor, and 5-aza-CdR with these combinations also enhanced cytotoxicity. Inclusion of panobiostat and 5-aza-CdR increased histone modifications and DNA demethylation, and increased the levels of the p16^{INK4a}, p15^{INK4b} and p21^{Waf1/Cip1} proteins (Valdez et al., 2015).

Treatment with doxorubicin and FUMI (5-fluorouracil and mitomycin C) in breast cancer resulted in demethylation of the *CDKN2A* promoter by 19.3% and 9.1%, respectively (Klajic et al., 2014). The *CDKN2A* gene was differentially methylated before/after treatment with doxorubicin and before/after treatment between responders. Lower levels of methylation were observed after treatment in the responder groups. Also, *CDKN2A* methylation levels among the non-responders were significantly changed (Klajic et al., 2014).

5. Conclusion

A high frequency of genetic and epigenetic alterations (*e.g.*, promoter hyper-methylation, homozygous deletion or mutation) in the *CDKN2A* gene has been observed in human cancer cell lines derived from various tumor types. However, a significantly lower frequency of *CDKN2A* abnormalities has been reported in fresh, non-cultured primary tumors and cell lines. Therefore, regulation of *CDKN2A* abnormalities will have benefits for the cancer prevention and/or therapy.

Outstanding questions

Besides genetic and epigenetic aberrations, the regulation of gene expression is also associated with the status of many other proteins, such as p53, BRAF, ataxia talengectia mutated (ATM), phosphatase and tensin homolog deleted at chromosome 10 (PTEN), KRAS and phosphatidylinositol 3-kinase (PI3-K) as well as the components of the *CDKN2A* promoter, such as the PRC1 and PRC2 complexes and long noncoding RNAs. HPV, a small DNA virus (major types HPV-16 and HPV-18) expresses E6 and E7 oncoproteins and is linked causally to most cervical cancers that show a high expression of p16^{INK4a} (Kobalka et al., 2015;

Munger et al., 2013; Pauck et al., 2014; Nehls et al., 2008). The E6 and E7 oncoproteins directly block p53 and pRb tumor suppressors resulting in the accumulation of p16^{INK4a}, which is upstream of p53 and pRb (Dyson et al., 1989; Scheffner et al., 1993). HPV-infection-associated cervical cancer also mediates the high expression of p16^{INK4a} by epigenetic modulation of the CDKN2A upstream promoter (Nehls et al., 2008; McLaughlin-Drubin et al., 2013). Thus in HPV-infection-associated cancer, we should consider the p16^{INK4a} as a biomarker in an opposite manner than what is generally expected. Although smoking and/ or drinking is a risk factor for lung, head and neck, and pancreatic cancers (Gillison et al., 2012; Jiao et al., 2007; Tam et al., 2013), meaningful correlations of p16^{INK4a} expression with smoking or drinking are not yet supported by strong evidence (Jiao et al., 2007; Gillison et al., 2012; Tam et al., 2013). Because p16^{INK4a} is a critical regulator of cell proliferation and is inactivated during the course of tumorigenesis, methods for restoration of p16^{INK4a} function could provide good therapeutic strategies. To achieve this goal, the focus has been directed toward understanding the molecular mechanisms, especially genetic and epigenetic changes that lead to p16^{INK4a} inactivation in cancer, and developing small molecule modifiers of these mechanistic switches. For example, ZBP-89 can induce the expression of p16^{INK4a} (Zhang et al., 2010). Likewise, FOXA1 and jmjd3 enhance CDKN2A expression by direct transcriptional activation and promoter di-methylation, respectively. Thus, discovery of small molecule activators of ZBP-89, jmjd3 or FOXA1 might be a future research goal for developing novel anticancer therapies. On the other hand, factors that repress CDKN2A gene expression, such as SETDB1, EZH2, or PcB proteins, could be potential therapeutic targets to induce $p16^{INK4a}$ functionality and tumor suppression. Although several natural and synthetic compounds, such as genistein, sulforaphane, EGCG and 5aza-CdR have been shown to intervene against the epigenetic silencing of CDKN2A, mechanism-based development of p16^{INK4a} activators warrants further studies.

Search strategy and selection criteria

This review was prepared by searching in PubMed with querying key words: $p16^{INK4a}$, epigenetics, alteration, gene alteration, gene silencing, cancer, promoter alteration and induction of $p16^{INK4a}$. The search was conducted for research articles including clinical reports up to 28 December 2015 and we especially summarized research articles in each cancer type.

Financial support

This work was supported by grant funding from the National Institutes of Health CA166011, CA187027 and CA196639, The Hormel Foundation and Henan Provincial Government, China. Funders had no role in producing this manuscript.

Disclosure of potential conflicts of interests

No potential conflicts of interest are disclosed.

Authors' contribution

RZ contributed to the literature search and collection of articles, assisted with designing the figures and writing; BYC contributed to the design and organization of the manuscript; MHL did most of the original writing; AMB did all the editing and confirmation of references and accurate information; ZD supervised the studies and allocated the funding.

Acknowledgements

We wish to thank Dr. Joydeb Kumar Kundu for helpful comments on the manuscript.

References

- Aguilo, F., Zhou, M.M., Walsh, M.J., 2011. Long noncoding RNA, polycomb, and the ghosts haunting INK4b-ARF-INK4a expression. Cancer Res. 71, 5365–5369.
- Alevizos, L., Gomatos, I.P., Smparounis, S., Konstadoulakis, M.M., Zografos, G., 2012. Review of the molecular profile and modern prognostic markers for gastric lymphoma: how do they affect clinical practice? Can. J. Surg. 55, 117–124.
- Al-Kaabi, A., Van Bockel, L.W., Pothen, A.J., Willems, S.M., 2014. p16INK4A and p14ARF gene promoter hypermethylation as prognostic biomarker in oral and oropharyngeal squamous cell carcinoma: a review. Dis. Markers 2014, 260549.
- Ameri, A., Alidoosti, A., Hosseini, S.Y., Parvin, M., Emranpour, M.H., Taslimi, F., Salehi, E., Fadavip, P., 2011. Prognostic value of promoter hypermethylation of retinoic acid receptor beta (RARB) and CDKN2 (p16/MTS1) in prostate cancer. Chin. J. Cancer Res. 23. 306–311.
- Asokan, G.S., Jeelani, S., Gnanasundaram, N., 2014. Promoter hypermethylation profile of tumour suppressor genes in oral leukoplakia and oral squamous cell carcinoma. I. Clin. Diagn. Res. 8, ZC09–ZC12.
- Bhagat, R., Kumar, S.S., Vaderhobli, S., Premalata, C.S., Pallavi, V.R., Ramesh, G., Krishnamoorthy, L., 2014. Epigenetic alteration of p16 and retinoic acid receptor beta genes in the development of epithelial ovarian carcinoma. Tumour Biol. 35, 9069–9078.
- Bishop, J.A., Guo, T.W., Smith, D.F., Wang, H., Ogawa, T., Pai, S.I., Westra, W.H., 2013. Human papillomavirus-related carcinomas of the sinonasal tract. Am. J. Surg. Pathol. 37, 185–192.
- Bostick, M., Kim, J.K., Esteve, P.O., Clark, A., Pradhan, S., Jacobsen, S.E., 2007. UHRF1 plays a role in maintaining DNA methylation in mammalian cells. Science 317, 1760–1764.
- Bracken, A.P., Kleine-Kohlbrecher, D., Dietrich, N., Pasini, D., Gargiulo, G., Beekman, C., Theilgaard-Monch, K., Minucci, S., Porse, B.T., Marine, J.C., Hansen, K.H., Helin, K., 2007. The Polycomb group proteins bind throughout the INK4A-ARF locus and are disassociated in senescent cells. Genes Dev. 21, 525–530.
- Cancer Genome Atlas, N., 2015. Comprehensive genomic characterization of head and neck squamous cell carcinomas. Nature 517, 576–582.
- Cao, R., Wang, L., Wang, H., Xia, L., Erdjument-Bromage, H., Tempst, P., Jones, R.S., Zhang, Y., 2002. Role of histone H3 lysine 27 methylation in Polycomb-group silencing. Science 298, 1039–1043.
- Ceol, C.J., Houvras, Y., Jane-Valbuena, J., Bilodeau, S., Orlando, D.A., Battisti, V., Fritsch, L., Lin, W.M., Hollmann, T.J., Ferre, F., Bourque, C., Burke, C.J., Turner, L., Uong, A., Johnson, L.A., Beroukhim, R., Mermel, C.H., Loda, M., Ait-Si-Ali, S., Garraway, L.A., Young, R.A., Zon, L.I., 2011. The histone methyltransferase SETDB1 is recurrently amplified in melanoma and accelerates its onset. Nature 471, 513–517.
- Chan, A.O., Broaddus, R.R., Houlihan, P.S., Issa, J.P., Hamilton, S.R., Rashid, A., 2002. CpG island methylation in aberrant crypt foci of the colorectum. Am. J. Pathol. 160, 1823–1830.
- Chen, I.P., Henning, S., Faust, A., Boukamp, P., Volkmer, B., Greinert, R., 2012a. UVA-induced epigenetic regulation of P16(INK4a) in human epidermal keratinocytes and skin tumor derived cells. Photochem. Photobiol. Sci. 11, 180–190.
- Chen, J., Huang, Z.J., Duan, Y.Q., Xiao, X.R., Jiang, J.Q., Zhang, R., 2012b. Aberrant DNA methylation of P16, MGMT, and hMLH1 genes in combination with MTHFR C677T genetic polymorphism and folate intake in esophageal squamous cell carcinoma. Asian Pac. J. Cancer Prev. 13, 5303–5306.
- Chung, Č.H., Guthrie, V.B., Masica, D.L., Tokheim, C., Kang, H., Richmon, J., Agrawal, N., Fakhry, C., Quon, H., Subramaniam, R.M., Zuo, Z., Seiwert, T., Chalmers, Z.R., Frampton, G.M., Ali, S.M., Yelensky, R., Stephens, P.J., Miller, V.A., Karchin, R., Bishop, J.A., 2015. Genomic alterations in head and neck squamous cell carcinoma determined by cancer gene-targeted sequencing, Ann. Oncol. 26, 1216–1223.
- Collado, M., Blasco, M.A., Serrano, M., 2007. Cellular senescence in cancer and aging. Cell 130, 223–233.
- Collins, K., Jacks, T., Pavletich, N.P., 1997. The cell cycle and cancer. Proc. Natl. Acad. Sci. U. S. A. 94, 2776–2778.
- Crea, F., Giovannetti, E., Cortesi, F., Mey, V., Nannizzi, S., Gallegos Ruiz, M.I., Ricciardi, S., Del Tacca, M., Peters, G.J., Danesi, R., 2009. Epigenetic mechanisms of irinotecan sensitivity in colorectal cancer cell lines. Mol. Cancer Ther. 8, 1964–1973.
- De Gruijl, F.R., 1999. Skin cancer and solar UV radiation. Eur. J. Cancer 35, 2003–2009.
- Dulaimi, E., Ibanez De Caceres, I., Uzzo, R.G., Al-Saleem, T., Greenberg, R.E., Polascik, T.J., Babb, J.S., Grizzle, W.E., Cairns, P., 2004. Promoter hypermethylation profile of kidney cancer. Clin. Cancer Res. 10, 3972–3979.
- Dyson, N., Howley, P.M., Munger, K., Harlow, E., 1989. The human papilloma virus-16 E7 oncoprotein is able to bind to the retinoblastoma gene product. Science 243, 934–937.
- El-Naggar, A.K., Lai, S., Clayman, G., Lee, J.K., Luna, M.A., Goepfert, H., Batsakis, J.G., 1997. Methylation, a major mechanism of p16/CDKN2 gene inactivation in head and neck squamous carcinoma. Am. J. Pathol. 151, 1767–1774.
- Fahey, J.W., Zhang, Y., Talalay, P., 1997. Broccoli sprouts: an exceptionally rich source of inducers of enzymes that protect against chemical carcinogens. Proc. Natl. Acad. Sci. U. S. A. 94, 10367–10372.
- Feng, Y., Wang, X., Xu, L., Pan, H., Zhu, S., Liang, Q., Huang, B., Lu, J., 2009. The transcription factor ZBP-89 suppresses p16 expression through a histone modification mechanism to affect cell senescence. FEBS J. 276, 4197–4206.
- Gil, J., Peters, G., 2006. Regulation of the INK4b-ARF-INK4a tumour suppressor locus: all for one or one for all. Nat. Rev. Mol. Cell Biol. 7, 667–677.
- Gillison, M.L., Zhang, Q., Jordan, R., Xiao, W., Westra, W.H., Trotti, A., Spencer, S., Harris, J., Chung, C.H., Ang, K.K., 2012. Tobacco smoking and increased risk of death and progression for patients with p16-positive and p16-negative oropharyngeal cancer. J. Clin. Oncol. 30, 2102–2111.
- Gomez-Sanchez, J.A., Gomis-Coloma, C., Morenilla-Palao, C., Peiro, G., Serra, E., Serrano, M., Cabedo, H., 2013. Epigenetic induction of the Ink4a/Arf locus prevents Schwann cell overproliferation during nerve regeneration and after tumorigenic challenge. Brain 136, 2262–2278.

- Gullett, N.P., Ruhul Amin, A.R., Bayraktar, S., Pezzuto, J.M., Shin, D.M., Khuri, F.R., Aggarwal, B.B., Surh, Y.J., Kucuk, O., 2010. Cancer prevention with natural compounds. Semin. Oncol. 37, 258–281.
- Hanahan, D., Weinberg, R.A., 2011. Hallmarks of cancer: the next generation. Cell 144, 646–674.
- Hassler, M.R., Klisaroska, A., Kollmann, K., Steiner, I., Bilban, M., Schiefer, A.I., Sexl, V., Egger, G., 2012. Antineoplastic activity of the DNA methyltransferase inhibitor 5aza-2'-deoxycytidine in anaplastic large cell lymphoma. Biochimie 94, 2297–2307.
- Hauptman, N., Glavac, D., 2013. Long non-coding RNA in cancer. Int. J. Mol. Sci. 14, 4655–4669.
- He, D., Zhang, Y.W., Zhang, N.N., Zhou, L., Chen, J.N., Jiang, Y., Shao, C.K., 2015. Aberrant gene promoter methylation of p16, FHIT, CRBP1, WWOX, and DLC-1 in Epstein-Barr virus-associated gastric carcinomas. Med. Oncol. 32, 92.
- Hennessy, B.T., Coleman, R.L., Markman, M., 2009. Ovarian cancer. Lancet 374, 1371–1382
- Huang, Q., Su, X., Ai, L., Li, M., Fan, C.Y., Weiss, L.M., 2007. Promoter hypermethylation of multiple genes in gastric lymphoma. Leuk. Lymphoma 48, 1988–1996.
- Jayson, G.C., Kohn, E.C., Kitchener, H.C., Ledermann, J.A., 2014. Ovarian cancer. Lancet 384, 1376–1388.
- Jiao, L., Zhu, J., Hassan, M.M., Evans, D.B., Abbruzzese, J.L., Li, D., 2007. K-ras mutation and p16 and preproenkephalin promoter hypermethylation in plasma DNA of pancreatic cancer patients: in relation to cigarette smoking. Pancreas 34, 55–62.
- Jonsson, A., Tuominen, R., Grafstrom, E., Hansson, J., Egyhazi, S., 2010. High frequency of p16(INK4A) promoter methylation in NRAS-mutated cutaneous melanoma. J. Investig. Dermatol. 130, 2809–2817.
- Kensler, T.W., Egner, P.A., Agyeman, A.S., Visvanathan, K., Groopman, J.D., Chen, J.G., Chen, T.Y., Fahey, J.W., Talalay, P., 2013. Keap1-nrf2 signaling: a target for cancer prevention by sulforaphane. Top. Curr. Chem. 329, 163–177.
- Kim, J.C., Choi, J.S., Roh, S.A., Cho, D.H., Kim, T.W., Kim, Y.S., 2010. Promoter methylation of specific genes is associated with the phenotype and progression of colorectal adenocarcinomas. Ann. Surg. Oncol. 17, 1767–1776.
- Klajic, J., Busato, F., Edvardsen, H., Touleimat, N., Fleischer, T., Bukholm, I., Borresen-Dale, A.L., Lonning, P.E., Tost, J., Kristensen, V.N., 2014. DNA methylation status of key cellcycle regulators such as CDKNA2/p16 and CCNA1 correlates with treatment response to doxorubicin and 5-fluorouracil in locally advanced breast tumors. Clin. Cancer Res. 20, 6357–6366.
- Kobalka, P.J., Abboud, J.P., Liao, X., Jones, K., Lee, B.W., Korn, B.S., Kikkawa, D.O., Lin, J.H., 2015. p16INK4A expression is frequently increased in periorbital and ocular squamous lesions. Diagn. Pathol. 10, 175.
- Kollmann, K., Heller, G., Sexl, V., 2011. c-JUN prevents methylation of p16(INK4a) (and Cdk6): the villain turned bodyguard. Oncotarget 2, 422–427.
- Kostaki, M., Manona, A.D., Stavraka, I., Korkolopoulou, P., Levidou, G., Trigka, E.A., Christofidou, E., Champsas, G., Stratigos, A.J., Katsambas, A., Papadopoulos, O., Piperi, C., Papavassiliou, A.G., 2014. High-frequency p16(INK) (4A) promoter methylation is associated with histone methyltransferase SETDB1 expression in sporadic cutaneous melanoma. Exp. Dermatol. 23, 332–338.
- Kuwabara, T., Hiyama, T., Tanaka, S., Yoshihara, M., Arihiro, K., Chayama, K., 2011. Genetic pathways of multiple esophageal squamous cell carcinomas. Oncol. Rep. 25, 453–459.
- Lee, D.W., Han, S.W., Cha, Y., Rhee, Y.Y., Bae, J.M., Cho, N.Y., Lee, K.H., Kim, T.Y., Oh, D.Y., Im, S.A., Bang, Y.J., Jeong, S.Y., Park, K.J., Kang, G.H., Kim, T.Y., 2015. Different prognostic effect of CpG island methylation according to sex in colorectal cancer patients treated with adjuvant FOLFOX. Clin. Epigenetics 7, 63.
- Li, Q., Zhang, Y., Fu, J., Han, L., Xue, L., LV, C., Wang, P., Li, G., Tong, T., 2013a. FOXA1 mediates p16(INK4a) activation during cellular senescence. EMBO J. 32, 858–873.
- Li, Y., Chen, H., Hardy, T.M., Tollefsbol, T.O., 2013b. Epigenetic regulation of multiple tumor-related genes leads to suppression of breast tumorigenesis by dietary genistein. PLoS One 8, e54369.
- Liang, Q., Yao, X., Tang, S., Zhang, J., Yau, T.O., Li, X., Tang, C.M., Kang, W., Lung, R.W., Li, J.W., Chan, T.F., Xing, R., Lu, Y., Lo, K.W., Wong, N., To, K.F., Yu, C., Chan, F.K., Sung, J.J., Yu, J., 2014. Integrative identification of Epstein-Barr virus-associated mutations and epigenetic alterations in gastric cancer. Gastroenterology 147 (1350-63-44)
- Majid, S., Kikuno, N., Nelles, J., Noonan, E., Tanaka, Y., Kawamoto, K., Hirata, H., Li, L.C., Zhao, H., Okino, S.T., Place, R.F., Pookot, D., Dahiya, R., 2008. Genistein induces the p21WAF1/CIP1 and p16INK4a tumor suppressor genes in prostate cancer cells by epigenetic mechanisms involving active chromatin modification. Cancer Res. 68, 2736–2744.
- Marchetti, A., Buttitta, F., Pellegrini, S., Bertacca, G., Chella, A., Carnicelli, V., Tognoni, V., Filardo, A., Angeletti, C.A., Bevilacqua, G., 1997. Alterations of P16 (MTS1) in node-positive non-small cell lung carcinomas. J. Pathol. 181, 178–182.
- Markopoulos, A.K., 2012. Current aspects on oral squamous cell carcinoma. Open Dent. J. 6, 126–130.
- Matsusaka, K., Funata, S., Fukayama, M., Kaneda, A., 2014. DNA methylation in gastric cancer, related to Helicobacter pylori and Epstein-Barr virus. World J. Gastroenterol. 20, 3916–3926.
- Mclaughlin-Drubin, M.E., Park, D., Munger, K., 2013. Tumor suppressor p16INK4A is necessary for survival of cervical carcinoma cell lines. Proc. Natl. Acad. Sci. U. S. A. 110, 16175–16180.
- Molyneux, E.M., Rochford, R., Griffin, B., Newton, R., Jackson, G., Menon, G., Harrison, C.J., Israels, T., Bailey, S., 2012. Burkitt's lymphoma. Lancet 379, 1234–1244.
- Moore, P.S., Sipos, B., Orlandini, S., Sorio, C., Real, F.X., Lemoine, N.R., Gress, T., Bassi, C., Kloppel, G., Kalthoff, H., Ungefroren, H., Lohr, M., Scarpa, A., 2001. Genetic profile of 22 pancreatic carcinoma cell lines. Analysis of K-ras, p53, p16 and DPC4/Smad4. Virchows Arch. 439, 798–802.
- Munger, K., Gwin, T.K., Mclaughlin-Drubin, M.E., 2013. p16 in HPV-associated cancers. Oncotarget 4, 1864–1865.

- Nabel, E.G., 2002. CDKs and CKIs: molecular targets for tissue remodelling. Nat. Rev. Drug Discov. 1, 587–598.
- Nady, N., Lemak, A., Walker, J.R., Avvakumov, G.V., Kareta, M.S., Achour, M., Xue, S., Duan, S., Allali-Hassani, A., Zuo, X., Wang, Y.X., Bronner, C., Chedin, F., Arrowsmith, C.H., Dhe-Paganon, S., 2011. Recognition of multivalent histone states associated with heterochromatin by UHRF1 protein. I. Biol. Chem. 286. 24300–24311.
- Nandakumar, V., Vaid, M., Katiyar, S.K., 2011. (—)-Epigallocatechin-3-gallate reactivates silenced tumor suppressor genes, Cip1/p21 and p16INK4a, by reducing DNA methylation and increasing histones acetylation in human skin cancer cells. Carcinogenesis 32, 537–544.
- Nanni, S., Priolo, C., Grasselli, A., D'eletto, M., Merola, R., Moretti, F., Gallucci, M., De Carli, P., Sentinelli, S., Cianciulli, A.M., Mottolese, M., Carlini, P., Arcelli, D., Helmer-Citterich, M., Gaetano, C., Loda, M., Pontecorvi, A., Bacchetti, S., Sacchi, A., Farsetti, A., 2006. Epithelial-restricted gene profile of primary cultures from human prostate tumors: a molecular approach to predict clinical behavior of prostate cancer. Mol. Cancer Res. 4, 79–92.
- Nehls, K., Vinokurova, S., Schmidt, D., Kommoss, F., Reuschenbach, M., Kisseljov, F., Einenkel, J., Von Knebel Doeberitz, M., Wentzensen, N., 2008. p16 methylation does not affect protein expression in cervical carcinogenesis. Eur. J. Cancer 44, 2496–2505.
- Ott, R.G., Simma, O., Kollmann, K., Weisz, E., Zebedin, E.M., Schorpp-Kistner, M., Heller, G., Zochbauer, S., Wagner, E.F., Freissmuth, M., Sexl, V., 2007. JunB is a gatekeeper for Blymphoid leukemia. Oncogene 26, 4863–4871.
- Pauck, A., Lener, B., Hoell, M., Kaiser, A., Kaufmann, A.M., Zwerschke, W., Jansen-Durr, P., 2014. Depletion of the cdk inhibitor p16INK4a differentially affects proliferation of established cervical carcinoma cells. J. Virol. 88, 5256–5262.
- Peng, D., Zhang, H., Sun, G., 2014. The relationship between P16 gene promoter methylation and gastric cancer: a meta-analysis based on Chinese patients. J. Cancer Res. Ther. 10 (Suppl), 292–295.
- Pomerantz, J., Schreiber-Agus, N., Liegeois, N.J., Silverman, A., Alland, L., Chin, L., Potes, J., Chen, K., Orlow, I., Lee, H.W., Cordon-Cardo, C., Depinho, R.A., 1998. The Ink4a tumor suppressor gene product, p19Arf, interacts with MDM2 and neutralizes MDM2's inhibition of p53. Cell 92, 713–723.
- Portela, A., Esteller, M., 2010. Epigenetic modifications and human disease. Nat. Biotechnol. 28, 1057–1068.
- Qu, Y., Dang, S., Hou, P., 2013. Gene methylation in gastric cancer. Clin. Chim. Acta 424, 53–65.
- Quelle, D.E., Zindy, F., Ashmun, R.A., Sherr, C.J., 1995. Alternative reading frames of the INK4a tumor suppressor gene encode two unrelated proteins capable of inducing cell cycle arrest. Cell 83, 993–1000.
- Qureshi, M.A., Jan, N., Dar, N.A., Hussain, M., Andrabi, K.I., 2012. A novel p16(INK4A) mutation associated with esophageal squamous cell carcinoma in a high risk population. Biomarkers 17, 552–556.
- Rajendran, P., Dashwood, W.M., Li, L., Kang, Y., Kim, E., Johnson, G., Fischer, K.A., Lohr, C.V., Williams, D.E., Ho, E., Yamamoto, M., Lieberman, D.A., Dashwood, R.H., 2015. Nrf2 status affects tumor growth, HDAC3 gene promoter associations, and the response to sulforaphane in the colon. Clin. Epigenetics 7, 102.
- Robaina, M.C., Faccion, R.S., Arruda, V.O., De Rezende, L.M., Vasconcelos, G.M., Apa, A.G., Bacchi, C.E., Klumb, C.E., 2015. Quantitative analysis of CDKN2A methylation, mRNA, and p16(INK4a) protein expression in children and adolescents with Burkitt lymphoma: biological and clinical implications. Leuk. Res. 39, 248–256.
- Salo-Mullen, E.E., O'reilly, E.M., Kelsen, D.P., Ashraf, A.M., Lowery, M.A., Yu, K.H., Reidy, D.L., Epstein, A.S., Lincoln, A., Saldia, A., Jacobs, L.M., Rau-Murthy, R., Zhang, L., Kurtz, R.C., Saltz, L., Offit, K., Robson, M.E., Stadler, Z.K., 2015. Identification of germline genetic mutations in patients with pancreatic cancer. Cancer.
- Sarkar, D., Leung, E.Y., Baguley, B.C., Finlay, G.J., Askarian-Amiri, M.E., 2015. Epigenetic regulation in human melanoma: past and future. Epigenetics 10, 103–121.
- Sato, K., Nakagawa, H., Tajima, A., Yoshida, K., Inoue, I., 2010. ANRIL is implicated in the regulation of nucleus and potential transcriptional target of E2F1. Oncol. Rep. 24, 701–707
- Scandura, J.M., Roboz, G.J., Moh, M., Morawa, E., Brenet, F., Bose, J.R., Villegas, L., Gergis, U.S., Mayer, S.A., Ippoliti, C.M., Curcio, T.J., Ritchie, E.K., Feldman, E.J., 2011. Phase 1

- study of epigenetic priming with decitabine prior to standard induction chemotherapy for patients with AML, Blood 118, 1472–1480.
- Scheffner, M., Huibregtse, J.M., Vierstra, R.D., Howley, P.M., 1993. The HPV-16 E6 and E6-AP complex functions as a ubiquitin-protein ligase in the ubiquitination of p53. Cell 75, 495–505.
- Serrano, M., Hannon, G.J., Beach, D., 1993. A new regulatory motif in cell-cycle control causing specific inhibition of cyclin D/CDK4. Nature 366, 704–707.
- Siegel, R.L., Miller, K.D., Jemal, A., 2015. Cancer statistics, 2015. CA Cancer J. Clin. 65, 5–29.
 Tallen, G., Riabowol, K., 2014. Keep-ING balance: tumor suppression by epigenetic regulation. FEBS Lett. 588, 2728–2742.
- Tam, K.W., Zhang, W., Soh, J., Stastny, V., Chen, M., Sun, H., Thu, K., Rios, J.J., Yang, C., Marconett, C.N., Selamat, S.A., Laird-Offringa, I.A., Taguchi, A., Hanash, S., Shames, D., Ma, X., zhang, M.Q., Lam, W.L., Gazdar, A., 2013. CDKN2A/p16 inactivation mechanisms and their relationship to smoke exposure and molecular features in non-small-cell lung cancer. J. Thorac. Oncol. 8, 1378–1388.
- Valdez, B.C., Li, Y., Murray, D., Ji, J., Liu, Y., Popat, U., Champlin, R.E., Andersson, B.S., 2015. Comparison of the cytotoxicity of cladribine and clofarabine when combined with fludarabine and busulfan in AML cells: enhancement of cytotoxicity with epigenetic modulators. Exp. Hematol. 43 (448-61 e2).
- Veganzones, S., Maestro, M.L., Rafael, S., De La Orden, V., Vidaurreta, M., Mediero, B., Espantaleon, M., Cerdan, J., Diaz-Rubio, E., 2015. Combined methylation of p16 and hMLH1 (CMETH2) discriminates a subpopulation with better prognosis in colorectal cancer patients with microsatellite instability tumors. Tumour Biol. 36, 3853–3861.
- Vidaurreta, M., Maestro, M.L., Sanz-Casla, M.T., Maestro, C., Rafael, S., Veganzones, S., Moreno, J., Blanco, J., Silmi, A., Arroyo, M., 2008. Inactivation of p16 by CpG hypermethylation in renal cell carcinoma. Urol. Oncol. 26, 239–245.
- Wang, W., Pan, K., Chen, Y., Huang, C., Zhang, X., 2012. The acetylation of transcription factor HBP1 by p300/CBP enhances p16INK4A expression. Nucleic Acids Res. 40, 981–995
- Wang, H.L., Zhou, P.Y., Liu, P., Zhang, Y., 2014. Role of p16 gene promoter methylation in gastric carcinogenesis: a meta-analysis. Mol. Biol. Rep. 41, 4481–4492.
- Weinberg, R.A., 1995. The retinoblastoma protein and cell cycle control. Cell 81, 323–330.
 Wilson, B.G., Wang, X., Shen, X., Mckenna, E.S., Lemieux, M.E., Cho, Y.J., Koellhoffer, E.C.,
 Pomeroy, S.L., Orkin, S.H., Roberts, C.W., 2010. Epigenetic antagonism between polycomb and SWI/SNF complexes during oncogenic transformation. Cancer Cell 18. 316–328.
- Witcher, M., Emerson, B.M., 2009. Epigenetic silencing of the p16(INK4a) tumor suppressor is associated with loss of CTCF binding and a chromatin boundary. Mol. Cell 34, 271–284.
- Wu, Y., Zhang, X., Salmon, M., Zehner, Z.E., 2007. The zinc finger repressor, ZBP-89, recruits histone deacetylase 1 to repress vimentin gene expression. Genes Cells 12, 905–918
- Wu, D.S., Shen, J.Z., Yu, A.F., Fu, H.Y., Zhou, H.R., Shen, S.F., 2013. Epigallocatechin-3-gallate and trichostatin A synergistically inhibit human lymphoma cell proliferation through epigenetic modification of p16INK4a. Oncol. Rep. 30, 2969–2975.
- Yang, L., Xia, L., Wu, D.Y., Wang, H., Chansky, H.A., Schubach, W.H., Hickstein, D.D., Zhang, Y., 2002. Molecular cloning of ESET, a novel histone H3-specific methyltransferase that interacts with ERG transcription factor. Oncogene 21, 148–152.
- Yap, K.L., Li, S., Munoz-Cabello, A.M., Raguz, S., Zeng, L., Mujtaba, S., Gil, J., Walsh, M.J., Zhou, M.M., 2010. Molecular interplay of the noncoding RNA ANRIL and methylated histone H3 lysine 27 by polycomb CBX7 in transcriptional silencing of INK4a. Mol. Cell 38. 662–674.
- Yoruker, E.E., Mert, U., Bugra, D., Yamaner, S., Dalay, N., 2012. Promoter and histone methylation and p16(INK4A) gene expression in colon cancer. Exp. Ther. Med. 4, 865–870.
- Zhang, Y., 2013. Epidemiology of esophageal cancer. World J. Gastroenterol. 19, 5598–5606.
- Zhang, Y., Tong, T., 2014. FOXA1 antagonizes EZH2-mediated CDKN2A repression in carcinogenesis. Biochem. Biophys. Res. Commun. 453, 172–178.
- Zhang, C.Z., Chen, G.G., Lai, P.B., 2010. Transcription factor ZBP-89 in cancer growth and apoptosis. Biochim. Biophys. Acta 1806, 36–41.